102D CONGRESS 2D SESSION # S. 2613 To prevent and deter auto theft. ### IN THE SENATE OF THE UNITED STATES APRIL 10 (legislative day, MARCH 26), 1992 Mr. Pressler introduced the following bill; which was read twice and referred to the Committee on the Judiciary # A BILL To prevent and deter auto theft. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE. - 4 This Act may be cited as the "Anti-Car Theft Act - 5 of 1992". # 1 TITLE I—TOUGHER LAW EN- # 2 FORCEMENT AGAINST AUTO # 3 THEFT # 4 Subtitle A—Enhanced Penalties for # 5 Auto Theft - 6 SEC. 101. FEDERAL PENALTIES FOR ROBBERIES OF AUTOS. - 7 (a) IN GENERAL.—Chapter 103 of title 18, United - 8 States Code, is amended by adding at the end the fol- - 9 lowing: #### 10 "§ 2119. Motor Vehicles - "Whoever, by force and violence, or by intimidation, - 12 takes a motor vehicle from the person or presence of an- - 13 other, or attempts to do so, shall be fined under this title - 14 or imprisoned not more than 20 years, or both.". - 15 (b) CLERICAL AMENDMENT.—The table of sections - 16 at the beginning of chapter 103 of title 18, United States - 17 Code, is amended by adding at the end the following new - 18 item: "2119. Motor Vehicles.". #### 19 SEC. 102. IMPORTATION AND EXPORTATION. - Section 553(a) of title 18, United States Code, is - 21 amended by striking "fined not more than \$15,000 or im- - 22 prisoned not more than five years" and inserting "fined - 23 under this title or imprisoned not more than 20 years". #### 1 SEC. 103. TRAFFICKING IN STOLEN VEHICLES. - Each of sections 2312 and 2313(a) of title 18, United - 3 States Code, are amended by striking "fined not more - 4 than \$5,000 or imprisoned not more than five years" and - 5 inserting "fined under this title or imprisoned not more - 6 than 10 years". #### 7 SEC. 104, RICO PREDICATES. - 8 Section 1961(1)(B) of title 18, United States Code, - 9 is amended by inserting "section 511 (relating to altering - 10 or removing motor vehicle identification numbers), section - 11 553 (relating to the export or import of stolen motor vehi- - 12 cles)" after "473 (relating to counterfeiting)". # Subtitle B—Targeted Law # 14 Enforcement #### 15 SEC. 111. GRANT AUTHORIZATION. - 16 The Director of the Bureau of Justice Assistance - 17 shall make grants to Anti-Car Theft Committees submit- - 18 ting applications in compliance with the requirements of - 19 this subtitle. #### 20 SEC. 112. APPLICATION. - 21 (a) Submission.—To be eligible to receive a grant - 22 under this subtitle, a chief executive of an Anti-Car Theft - 23 Committee shall submit an application to the Director. - 24 (b) CONTENT.—Such application shall include the - 25 following: - (1) A statement that the applicant Anti-Car Theft Committee is either a State agency, an agency of a unit of local government, or a nonprofit entity organized pursuant to specific authorizing legislation by a State or a unit of local government; - (2) A statement that the applicant Anti-Car Theft Committee is or will be financed in part by a tax or fee on motor vehicles registered by the State or possessed within the State, and that such tax or fee is not less than \$1 per vehicle. - (3) A statement that the resources of the applicant Anti-Car Theft Committee will be devoted entirely to combating motor vehicle theft, including any or all of the following: - (A) Financing law enforcement officers or investigators whose duties are entirely or primarily related to investigating cases of motor vehicle theft or of trafficking in stolen motor vehicles or motor vehicle parts. - (B) Financing prosecutors whose duties are entirely or primarily related to prosecuting cases of motor vehicle theft or of trafficking in stolen motor vehicles or motor vehicle parts. - (C) Motor vehicle theft prevention programs. - 1 (4) A description of the budget for the appli- - 2 cant Anti-Car Theft Committee for the fiscal year - 3 for which a grant is sought. #### 4 SEC. 113. AWARD OF GRANTS. - 5 (a) IN GENERAL.—The Director shall allocate to - 6 each State a proportion of the total funds available under - 7 this subtitle that is equal to the proportion of the number - 8 of motor vehicles registered in such State to the total num- - 9 ber of motor vehicles registered in the United States. - 10 (b) Grant Amounts.—If one Anti-Car Theft Com- - 11 mittee within a State submits an application in compliance - 12 with section 112, the Director shall award to such Anti- - 13 Car Theft Committee a grant equal to the total amount - 14 of funds allocated to such State under this section. In no - 15 case shall the Anti-Car Theft Committee receive a grant - 16 that is more than 50 percent of the preaward budget for - 17 such Anti-Car Theft Committee. - (c) MULTIPLE COMMITTEES.—If two or more Anti- - 19 Car Theft Committees within a State submit applications - 20 in compliance with section 112, the Director shall award - 21 to such Anti-Car Theft Committees grants that in sum - 22 are equal to the total amount of funds allocated to such - 23 State under this section. In no case shall an Anti-Car - 24 Theft Committee receive a grant that is more than 50 per- - 25 cent of the preaward budget for such Anti-Car Theft Com- - 1 mittee. The Director shall allocate funds among two or - 2 more Anti-Car Theft Committees with a State according - 3 to the proportion of the preaward budget of each Anti- - 4 Car Theft Committee to the total preaward budget for all - 5 grant recipient Anti-Car Theft Committees within such - 6 State. #### 7 SEC. 114. AUTHORIZATION OF APPROPRIATIONS. - 8 There are authorized to be appropriated \$10,000,000 - 9 to carry out this subtitle for each of the fiscal years 1993, - 10 1994, and 1995. # 11 TITLE II—AUTOMOBILE TITLE # FRAUD - 13 SEC. 201. AUTOMOBILE TITLE FRAUD. - 14 (a) IN GENERAL.—Part I of title 18, United States - 15 Code, is amended by inserting after chapter 7 the fol- - 16 lowing new chapter: # 17 "CHAPTER 7A—AUTOMOBILE TITLE # 18 FRAUD #### 19 "\\$ 120. Definitions "For purposes of this chapter: [&]quot;Sec [&]quot;120. Definitions. [&]quot;121. National motor vehicle information system. [&]quot;122. State participation in the national motor vehicle information system. [&]quot;123. Reporting. [&]quot;124. Enforcement provisions. - "(1) The term 'certificate of title' means a document issued by a State evidencing ownership of a motor vehicle. - "(2) The term 'insurance carrier' means an individual, corporation, or other entity which is engaged in the business of underwriting motor vehicle theft insurance. - "(3) The term 'junk vehicle' means any vehicle which is incapable of operation on roads or highways and which has no value except as a source of parts or scrap. The term 'junk vehicle' includes any vehicle component part which bears a vehicle identification number. - "(4) The term 'junk yard' means any individual, corporation, or other entity which is engaged in the business of acquiring junk vehicles for resale, either in their entirety or as spare parts, or for rebuilding or restoration, or for crushing. - "(5) The term 'operator' means the person or entity designated as the operator in any contract or agreement executed pursuant to section 121(b)(2) or if no such contract or agreement is executed, the Attorney General. | 1 | "(6) The term 'participating State' means a | |---|--| | 2 | State which elects to participate in the information | | 3 | system pursuant to section 122. | - "(7) The term 'salvage vehicle' means any vehicle which is damaged by collision, fire, flood, accident, trespass, or other occurrence to the extent that the cost of repairing the vehicle for legal operation on roads or highways exceeds the fair market value of the vehicle immediately prior to the occurrence causing its damage. - "(8) The term 'salvage yard' means any individual, corporation, or other entity which is engaged in the business of acquiring salvage vehicles for resale, either in their entirety or as spare parts, or for rebuilding or restoration, or for crushing. # 16 "§ 121. National motor vehicle information system - 17 (a) REGULATIONS AND REVIEW.—Not later than 18 March 1, 1993, the Attorney General, in cooperation with 19 the States shall— - 20 "(1) conduct a review of information systems 21 pertaining to the titling of motor vehicles and uti22 lized by 1 or more States or by a third party which 23 represents the interests of States for the purpose of 24 determining whether any of such systems could be 25 used to carry out this section, and 4 5 6 7 8 9 "(2) promulgate regulations for the establishment under subsection (b) of an information system which will serve as a clearinghouse for information pertaining to the titling of motor vehicles if the Attorney General deems such regulations appropriate or necessary to the establishment of such system. ### "(b) Information System.— - "(1) ESTABLISHMENT.—Not later than 6 months following the promulgation of regulations under subsection (a)(2), and in no case later than September 1, 1993, the Attorney General, in cooperation with the States, shall establish an information system which will serve as an information system for information pertaining to the titling of motor vehicles. - "(2) OPERATION.—The Attorney General may authorize the operation of the information system established under paragraph (1) through an agreement with a State or States or by designating, after consultation with the States, a third party which represents the interests of the States to operate the information system. - "(3) FEES.—Operation of the information system shall be paid for by a system of user fees. The amount of fees collected and retained by the opera- | 1 | tor pursuant to this paragraph in any fiscal year, | |----|---| | 2 | not including fees collected by the
operator and | | 3 | passed on to a State or other entity providing infor- | | 4 | mation to the operator, shall not exceed the costs of | | 5 | operating the information system in such fiscal year. | | 6 | "(c) MINIMUM FUNCTIONAL CAPABILITIES.—The in- | | 7 | formation system established under subsection (b)(1) | | 8 | shall, at a minimum, enable a user of the system to | | 9 | determine— | | 10 | "(1) the validity and status of a document pur- | | 11 | porting to be a certification of title, | | 12 | "(2) whether a motor vehicle bearing a known | | 13 | vehicle identification number is titled in a particular | | 14 | State, | | 15 | "(3) whether a motor vehicle known to be titled | | 16 | in a particular State is a junk vehicle or a salvage | | 17 | vehicle, | | 18 | "(4) for a motor vehicle known to be titled in | | 19 | a particular State, the odometer reading of such ve- | | 20 | hicle on the date its certificate of title was issued, | | 21 | and | | 22 | "(5) whether a motor vehicle bearing a known | | 23 | vehicle identification number has been reported as a | | 24 | junk vehicle or a salvage vehicle pursuant to section | | 25 | 123. | | "(d) Availability | OF INFORMATION.— | |-------------------|------------------| |-------------------|------------------| - "(1) To STATE.—Upon request of a participating State, the operator shall provide to such State information available through the information system pertaining to any motor vehicle. - "(2) To law enforcement.—Upon request of a Federal, State, or local law enforcement official, the operator shall provide to such official information available through the information system pertaining to a particular motor vehicle, salvage yard, or junk yard. - "(3) To prospective purchasers.—Upon request of a prospective purchaser of a motor vehicle, including an entity that is in the business of purchasing used motor vehicles, the operator shall provide to such prospective purchaser information available through the information system pertaining to such motor vehicle. - "(4) TO INSURANCE CARRIERS.—Upon request of a prospective insurer of a motor vehicle, the operator shall provide to such prospective insurer information available through the information system pertaining to such motor vehicle. - "(5) PRIVACY.—Notwithstanding any provision of paragraphs (1) through (4), the operator shall not | 1 | release an individual's address or social security | |----|--| | 2 | number to users of the information system. | | 3 | "(e) Funding.—There are authorized to be appro- | | 4 | priated \$2,000,000 for each of fiscal years 1992, 1993, | | 5 | and 1994 to carry out this section. | | 6 | "§ 122. State participation in the national motor vehi- | | 7 | cle information system | | 8 | "(a) Election.— | | 9 | "(1) State participation.—A State may, by | | 10 | written notice to the operator, elect to participate in | | 11 | the information system established pursuant to sec- | | 12 | tion 121. | | 13 | "(2) DENIAL OF ACCESS.—The Director of the | | 14 | Federal Bureau of Investigation shall have the au- | | 15 | thority to deny access to the National Crime Infor- | | 16 | mation Center system to any State failing to partici- | | 17 | pate in the information system pursuant to para- | | 18 | graph (1). | | 19 | "(b) TITLE VERIFICATION REQUIREMENTS.—Each | | 20 | participating State must agree to perform an instant title | | 21 | verification check before issuing a certificate of title to an | | 22 | individual or entity claiming to have purchased a motor | | 23 | vehicle from an individual or entity in another State. Such | | 24 | instant title verification check shall consist of— | "(1) communicating to the operator the vehicle identification number of the vehicle for which the certificate of title is sought, the name of the State which issued the most recent certificate of title pertaining to the vehicle, and the name of the individual or entity to whom such certificate was issued; and "(2) affording the operator an opportunity to "(2) affording the operator an opportunity to communicate to the participating State the results of a search of the information. ### 10 "§ 123. Reporting "(a) OPERATORS OF JUNK OR SALVAGE YARD.— "(1) Monthly report.—Any person or entity in the business of operating an automobile junk yard or automobile salvage yard shall file a monthly report with the operator. Such report shall contain an inventory of all junk vehicles or salvage vehicles obtained by the junk yard or salvage yard during the preceding month. Such inventory shall contain the vehicle identification number of each vehicle obtained, the date on which it was obtained, the name of the person or entity from whom the reporter obtained the vehicle, and a statement of whether the vehicle was crushed. "(2) CONSTRUCTION.—Paragraph (1) shall not apply to persons or entities that are required by - 1 State law to report the acquisition of junk vehicles - 2 or salvage vehicles to State or local authorities. - 3 "(b) Insurance Carriers.—Any person or entity - 4 engaged in business as an insurance carrier shall file a - 5 monthly report with the operator. Such report shall con- - 6 tain an inventory of all vehicles which such carrier has, - 7 during the preceding month, obtained possession of and - 8 determined to be junk vehicles. Such inventory shall con- - 9 tain the vehicle identification number of each vehicle ob- - 10 tained, the date on which it was obtained, the name of - 11 the person or entity from whom the reporter obtained the - 12 vehicle, and the owner of the vehicle at the time of the - 13 filing of the report. ### 14 "§ 124. Enforcement provisions - 15 "(a) CIVIL PENALTY.—Whoever violates section 123 - 16 may be assessed a civil penalty of not to exceed \$1,000 - 17 for each violation. - 18 "(b) Assessment and Collection.—Any such - 19 penalty shall be assessed by the Attorney General and col- - 20 lected in a civil action brought by the Attorney General - 21 of the United States. Any such penalty may be com- - 22 promised by the Attorney General. In determining the - 23 amount of such penalty, or the amount agreed upon in - 24 compromise, the appropriateness of such penalty to the | 1 | size of the business of the person charged and the gravity | |----|---| | 2 | of the violation shall be considered. | | 3 | "(e) DEDUCTION OF PENALTY FROM AMOUNTS | | 4 | OWED BY UNITED STATES.—The amount of such penalty, | | 5 | when finally determined, or the amount agreed upon in | | 6 | compromise, may be deducted from any sums owed by the | | 7 | United States to the person charged.". | | 8 | (b) CLERICAL AMENDMENT.—The table of chapters | | 9 | for part I of such title is amended by inserting after the | | 10 | item relating to chapter 7 the following: | | | "7A. Automobile title fraud | | 11 | TITLE III—ILLICIT TRAFFICKING | | 12 | IN STOLEN AUTO PARTS | | 13 | SEC. 301. STOLEN AUTO PARTS. | | 14 | (a) IN GENERAL.—Part I of title 18, United States | | 15 | Code, as amended by title II, is further amended by insert- | | 16 | ing after chapter 7A the following: | | 17 | "CHAPTER 7B—ILLICIT TRAFFICKING IN | | 18 | STOLEN AUTO PARTS | | | "Sec. "130. Definitions. | [&]quot;137. Confidentiality of information. [&]quot;138. Judicial review. [&]quot;139. Coordination with State and local law. [&]quot;140. 3-year and 5-year studies regarding motor vehicle theft. ### "§ 130. Definitions 1 "For purposes of this chapter— 2 "(1) The term 'first purchaser' means first pur-3 chaser for purposes other than resale. 4 "(2) The term 'major part' of an automobile 5 6 means-"(A) the engine; 7 8 "(B) the transmission: "(C) each door allowing entrance or egress 9 to the passenger compartment; 10 "(D) the hood; 11 "(E) the grille; 12 "(F) each bumper; 13 14 "(G) each front fender; "(H) the deck lid, tailgate, or hatchback 15 16 (whichever is present): "(I) rear quarter panels: 17 "(J) the trunk floor pan; 18 19 "(K) the frame or, in the case of a unit-20 ized body, the supporting structure which serves 21 as the frame; "(L) each window; and 22 "(M) any other part of an automobile 23 24 which the Attorney General, by rule, determines is comparable in design or function to any of | 1 | the parts listed in subparagraphs (A) through | |----|---| | 2 | (L). | | 3 | "(3) The term 'major replacement part' of an | | 4 | automobile means any major part— | | 5 | "(A) which is not installed in or on an | | 6 | automobile at the time of its delivery to the | | 7 | first purchaser, and | | 8 | "(B) the equitable or legal title to which | | 9 | has not been transferred to any first purchaser. | | 10 | "(4) The term 'automobile' has the meaning | | 11 | given such term in section 501(1) of the Motor Vehi- | | 12 | cle Information and Cost Savings Act (15 U.S.C. | | 13 | 2001(1)). | | 14 | "(5) The term 'vehicle theft prevention stand- | | 15 | ard' means a minimum performance standard for | | 16 | the identification of— | | 17 | "(A) major parts of new motor vehicles, | | 18 | and | | 19 | "(B) major replacement parts, | | 20 | by inscribing or affixing numbers or symbols to such | | 21 | parts. | | 22 | "§ 131. Theft prevention standard | | 23 | "(a) In General.—The Attorney General shall by | | 24 | rule promulgate, in accordance with this section, a vehicle | | 25 | theft prevention standard which conforms to the require- | - 1 ments of this chapter and which applies with respect to - 2 major parts and major replacement parts for automobiles. - 3 The standard under this subsection shall be practicable - 4 and shall provide relevant objective criteria. - 5 "(b) TIMING.— - "(1) PROPOSED STANDARD.—Not later than 3 months after the date of the enactment of this chapter, the Attorney General shall prescribe and publish a proposed vehicle theft prevention standard.
- "(2) FINAL STANDARD.—As soon as practicable after the 30th day following the publication of the proposed standard under paragraph (1), but not later than 6 months after such date of enactment, the Attorney General shall promulgate a final rule establishing such a standard. - "(3) EXTENSION.—The Attorney General may, for good cause, extend the 3-month and 6-month periods under paragraphs (1) and (2) if the Attorney General publishes the reasons therefor. Either such period may not, in the aggregate, be extended by more than 5 months. - "(4) EFFECTIVE DATE.—Such standard shall take effect not earlier than 6 months after the date such final rule is prescribed, except that the Attor- | 1 | ney General may prescribe an earlier effective date | |----|---| | 2 | if the Attorney General— | | 3 | "(A) finds, for good cause shown, that the | | 4 | earlier date is in the public interest, and | | 5 | "(B) publishes the reasons for such find- | | 6 | ing. | | 7 | "(5) APPLICATION.—The standard may apply | | 8 | only with respect to— | | 9 | "(A) major parts which are installed by | | 10 | the motor vehicle manufacturer in any auto- | | 11 | mobile which has a model year designation later | | 12 | than the calendar year in which such standard | | 13 | takes effect, and | | 14 | "(B) major replacement parts manufac- | | 15 | tured after such standard takes effect. | | 16 | "(c) REQUIREMENTS.— | | 17 | "(1) Engines and transmissions.—In the | | 18 | case of engines and transmissions installed by the | | 19 | motor vehicle manufacturer, the standard under sub- | | 20 | section (a) shall require that each such engine or | | 21 | transmission be permanently stamped with the vehi- | | 22 | cle identification number of the vehicle of which the | | 23 | engine or transmission is a part. | | 24 | "(2) MAJOR PARTS.—In the case of major parts | | 25 | other than engines and transmissions, the standard | | 1 | under subsection (a) shall require that each such | |----|--| | 2 | major part has affixed to it a label that- | | 3 | "(A) bears the vehicle identification num- | | 4 | ber of the automobile in characters at least 2.5 | | 5 | millimeters tall; | | 6 | "(B) is highly resistant to counterfeiting | | 7 | either through the use of retroreflective tech- | | 8 | nology or through the use of a technology pro- | | 9 | viding a level of security equivalent to that pro- | | 10 | vided by retroreflective technology; | | 11 | "(C) cannot be removed in one piece from | | 12 | the part to which it is affixed; | | 13 | "(D) if removed from the part to which it | | 14 | is affixed, leaves on that part a permanent | | 15 | mark; and | | 16 | "(E) is not commercially available. | | 17 | "(3) Replacement parts.—In the case of | | 18 | major replacement parts, the standard under this | | 19 | section may not require— | | 20 | "(A) identification of any part which is not | | 21 | designed as a replacement for a major part re- | | 22 | quired to be identified under such standard, | | 23 | and | | 24 | "(B) the inscribing or affixing of any iden- | | 25 | tification other than a symbol identifying the | | 1 | manufacturer and a common symbol identifying | |----|--| | 2 | the part as a major replacement part. | | 3 | "(d) Construction.—Nothing in this chapter shall | | 4 | be construed to grant authority to require any person to | | 5 | keep records or make reports, except as expressly provided | | 6 | in sections 133(a) and 140. | | 7 | "§ 132. Cost limitation | | 8 | "(a) Cost Limitation.—The standard under section | | 9 | 131(a) may not— | | 10 | "(1) impose costs upon any manufacturer of | | 11 | motor vehicles to comply with such standard in ex- | | 12 | cess of \$15 per motor vehicle, or | | 13 | "(2) impose costs upon any manufacturer of | | 14 | major replacement parts to comply with such stand- | | 15 | ard in excess of such reasonable lesser amount per | | 16 | major replacement part as the Attorney General | | 17 | specifies in such standard. | | 18 | "(b) Costs.—The cost of identifying engines and | | 19 | transmissions shall not be taken into account in cal- | | 20 | culating a manufacturer's costs under subsection (a) of | | 21 | this section. | | 22 | "(c) Price Index.— | | 23 | "(1) CERTIFICATION.—At the beginning of each | | 24 | calendar year commencing on or after January 1, | | 25 | 1993, as there becomes available necessary data | | 1 | from the Bureau of Labor Statistics of the Depart | |----|--| | 2 | ment of Labor, the Secretary of Labor shall certify | | 3 | to the Attorney General and publish in the Federa | | 4 | Register the percentage difference between the price | | 5 | index for the 12 months preceding the beginning of | | 6 | such calendar year and the price index for the base | | 7 | period. Effective for model years beginning in such | | 8 | calendar year, the amounts specified under sub- | | 9 | sections (a) (1) and (2) shall be adjusted by such | | 10 | percentage difference. | | 11 | "(2) Definitions.—For purposes of paragraph | | 12 | (1)— | | 13 | "(A) The term 'base period' means cal- | | 14 | endar year 1992. | | 15 | "(B) The term 'price index' means the av- | | 16 | erage over a calendar year of the Consumer | | 17 | Price Index (all items—United States city aver- | | 18 | age) published monthly by the Bureau of Labor | | 19 | Statistics. | | 20 | "§ 133. Determination of compliance of manufacturer | | 21 | "(a) REQUIREMENTS.—Every manufacturer of any | | 22 | motor vehicle any part of which is subject to the standard | | 23 | under section 132(a), and any manufacturer of major re- | | 24 | placement parts subject to such standard, shall— | | 1 | "(1) establish and maintain such records, make | |----|---| | 2 | such reports, and provide such items and informa- | | 3 | tion as the Attorney General may reasonably require | | 4 | to enable the Attorney General to determine whether | | 5 | such manufacturer has acted or is acting in compli- | | 6 | ance with this chapter and such standard, and | | 7 | "(2) upon request of an officer or employee | | 8 | duly designated by the Attorney General, permit | | 9 | such officer or employee to inspect— | | 10 | "(A) vehicles and major parts which are | | 11 | subject to such standard, and | | 12 | "(B) appropriate books, papers, records, | | 13 | and documents relevant to determining whether | | 14 | such manufacturer has acted or is acting in | | 15 | compliance with this chapter and such stand- | | 16 | ard. | | 17 | Such manufacturer shall make available all such items and | | 18 | information in accordance with such reasonable rules as | | 19 | the Attorney General may prescribe. | | 20 | "(b) Inspections.—For purposes of enforcing this | | 21 | chapter, officers or employees duly designated by the At- | | 22 | torney General, upon presenting appropriate credentials | | 23 | and a written notice to the owner, operator, or agent in | | 24 | charge, may enter and inspect any facility in which motor | | 25 | vehicles containing major parts subject to such standard, | - 24 or major replacement parts subject to such standard, are 1 2 manufactured, held for introduction into interstate commerce, or are held for sale after such introduction. Each 3 such inspection shall be conducted at reasonable times and 4 in a reasonable manner and shall be commenced and com-5 pleted with reasonable promptness. 7 "(c) CERTIFICATION.— "(1) Specification.—Every manufacturer of a 8 motor vehicle subject to the standard promulgated 9 10 under section 131(a), and every manufacturer of any major replacement part subject to such standard, 11 12 shall furnish at the time of delivery of such vehicle 13 or part a certification that such vehicle or replace-14 ment part conforms to the applicable standard under - first purchaser. The Attorney General may issue rules prescribing the manner and form of such cer- such section. Such certification shall accompany such vehicle or replacement part until delivery to the - 20 "(2) APPLICATION.—Paragraph (1) shall not 21 apply to any motor vehicle or major replacement 22 part— - "(A) which is intended solely for export, - 24 "(B) which is so labeled or tagged on the 25 vehicle or replacement part itself and on the tification. 15 16 | 1 | outside of the container, if any, until exported, | |----|--| | 2 | and | | 3 | "(C) which is exported. | | 4 | "(d) Notice.—If a manufacturer obtains knowledge | | 5 | that (1) the identification applied, to conform to the | | 6 | standard under section 131, to any major part installed | | 7 | by the manufacturer in a motor vehicle during its assem- | | 8 | bly, or to any major replacement part manufactured by | | 9 | the manufacturer, contains an error, and (2) such motor | | 10 | vehicle or major replacement part has been distributed in | | 11 | interstate commerce, the manufacturer shall furnish noti- | | 12 | fication of such error to the Attorney General. | | 13 | "§ 134. National stolen auto part information system | | 14 | "(a) AGREEMENT FOR OPERATION OF INFORMATION | | 15 | SYSTEM.—Not later than January 1, 1993, the Attorney | | 16 | General shall enter into an agreement for the operation | | 17 | of an information system containing the identification | | 18 | numbers of stolen motor vehicles and stolen motor vehicle | | 19 | parts. Such agreement shall designate an individual or en- | | 20 | tity as the operator of such system for the purposes of | | 21 | this section and section 135. | | 22 | "(b) MINIMUM INFORMATION.—The information sys- | | 23 | tem under subsection (a) shall, at a minimum, include the | | 24 | following information pertaining to each motor vehicle re- | | 1 | ported
to a law enforcement authority as stolen and not | |----|--| | 2 | recovered: | | 3 | "(1) The vehicle identification number of such | | 4 | vehicle. | | 5 | "(2) The make and model year of such vehicle. | | 6 | "(3) The date on which the vehicle was re- | | 7 | ported as stolen. | | 8 | "(4) The location of the law enforcement au- | | 9 | thority that received the reports of the vehicle's | | 10 | theft. | | 11 | "(5) If the vehicle at the time of its theft con- | | 12 | tained parts bearing identification numbers different | | 13 | from the vehicle identification number of the stolen | | 14 | vehicle, such identification numbers. | | 15 | "(c) AVAILABILITY OF INFORMATION.—Upon request | | 16 | by a merchant dealing in automobile parts or an individual | | 17 | or enterprise engaged in the business of repairing auto- | | 18 | mobiles, or by an insurance carrier whose business in- | | 19 | volves payment for repair of insured vehicles, the operator | | 20 | shall immediately provide such merchant, individual, en- | | 21 | tity, or insurance carrier with a determination as to | | 22 | whether the information system contains a record of a ve- | | 23 | hicle or a vehicle part bearing a particular vehicle identi- | | 24 | fication number having been reported stolen. | | 1 | "(d) RECORDKEEPING.—The agreement under sub- | |----|--| | 2 | section (a) shall specify that the operator will keep records | | 3 | of all inquiries for use by law enforcement officials, includ- | | 4 | ing prosecutors, in enforcing section 135(c). | | 5 | "(e) COLLECTION OF FEES.—The agreement under | | 6 | subsection (a) may provide for a fee system for use of the | | 7 | information system. If the agreement does so provide, it | | 8 | shall also provide that the amount of fees collected in any | | 9 | fiscal year may not exceed the costs of operating the infor- | | 10 | mation system in such fiscal year. | | 11 | "(f) Funding.—There are authorized to be appro- | | 12 | priated \$5,000,000 for each of fiscal years 1992 and 1993 | | 13 | to carry out this section. | | 14 | "§ 135. Prohibited acts | | 15 | "(a) In General.—No person shall— | | 16 | "(1) manufacture for sale, sell, offer for sale, or | | 17 | introduce or deliver for introduction in interstate | | 18 | commerce, or import into the United States- | | 19 | "(A) any motor vehicle subject to the | | 20 | standard under section 131(a), or | | 21 | "(B) any major replacement part subject | | 22 | to such standard, | | 23 | which is manufactured on or after the date the | | 24 | standard under section 131(a) takes effect under | | 1 | this chapter for such vehicle or major replacement | |----|--| | 2 | part unless it is in conformity with such standard; | | 3 | "(2) fail to comply with any rule prescribed by | | 4 | the Attorney General under this chapter; | | 5 | "(3) fail to keep specified records or refuse ac- | | 6 | cess to or copying of records, or fail to make reports | | 7 | or provide items or information, or fail or refuse to | | 8 | permit entry or inspection, as required by this chap- | | 9 | ter; or | | 10 | "(4) fail to— | | 11 | "(A) furnish certification required by sec- | | 12 | tion 133(c), or | | 13 | "(B) issue a certification required by sec- | | 14 | tion 133(c) if such person knows, or in the ex- | | 15 | ercise of due care has reason to know, that such | | 16 | certification is false or misleading in a material | | 17 | respect. | | 18 | "(b) APPLICATION.—Subsection (a)(1) shall not | | 19 | apply to any person who establishes that such person did | | 20 | not have reason to know in the exercise of due care that | | 21 | the vehicle or major replacement part is not in conformity | | 22 | with an applicable theft prevention standard. | | 23 | "(c) Parts.—No person shall sell, transfer, or install | | 24 | a major part marked with an identification number | | 25 | without— | | 1 | "(1) first making a request of the operator pur- | |--|--| | 2 | suant to section 134(c) and determining that such | | 3 | major part has not been reported as stolen; and | | 4 | "(2) providing the transferee with a written cer- | | 5 | tificate bearing a description of such major part and | | 6 | the identification number affixed to such major part. | | 7 | "(d) APPLICATION.—Subsection (c)(1) shall not | | 8 | apply to a person who is the manufacturer of the major | | 9 | part, who has purchased the major part directly from the | | 10 | manufacturer, or who has been informed by an insurance | | 11 | carrier that the major part has not been reported as sto- | | 12 | len. | | | | | 13 | "§ 136. Enforcement provisions | | 13
14 | "§ 136. Enforcement provisions "(a) CIVIL PENALTIES.— | | | | | 14 | "(a) Civil Penalties.— | | 14
15 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section | | 141516 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to ex- | | 14
15
16
17 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to exceed \$1,000 for each violation. The failure of more | | 14
15
16
17
18 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to exceed \$1,000 for each violation. The failure of more than one part of a single motor vehicle to conform | | 14
15
16
17
18
19 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to exceed \$1,000 for each violation. The failure of more than one part of a single motor vehicle to conform to an applicable motor vehicle theft prevention | | 14
15
16
17
18
19
20 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to exceed \$1,000 for each violation. The failure of more than one part of a single motor vehicle to conform to an applicable motor vehicle theft prevention standard shall constitute only a single violation. | | 14
15
16
17
18
19
20
21 | "(a) CIVIL PENALTIES.— "(1) IN GENERAL.—Whoever violates section 135(a) may be assessed a civil penalty of not to exceed \$1,000 for each violation. The failure of more than one part of a single motor vehicle to conform to an applicable motor vehicle theft prevention standard shall constitute only a single violation. "(2) Parts.—Whoever violates section 135(c) | "(3) ACTION ON PENALTY.—Any penalty under 1 this subsection shall be assessed by the Attorney 2 3 General and collected in a civil action brought by the Attorney General. Any such civil penalty may be 4 5 compromised by the Attorney General. In determin-6 ing the amount of such penalty, or the amount agreed upon in compromise, the appropriateness of 7 such penalty to the size of the business of the person 8 9 charged and the gravity of the violation shall be con-10 sidered. - "(4) DEDUCTION.—The amount of such penalty, when finally determined, or the amount agreed upon in compromise, may be deducted from any sums owed by the United States to the person charged. - 16 "(5) AMOUNT.—The maximum civil penalty 17 shall not exceed \$250,000 for any related series of 18 violations. - "(b) CRIMINAL PENALTIES.—Whoever, having been previously assessed a penalty under subsection (a), violates section 135(c) shall be fined under this chapter or imprisoned not more than 3 years, or both. - 23 "(c) ACTIONS.— 11 12 13 14 15 "(1) INJUNCTIONS.—Upon petition by the Attorney General on behalf of the United States, the United States district courts shall have jurisdiction for cause shown and subject to the provisions of rule 65 (a) and (b) of the Federal Rules of Civil Procedure, to restrain violations of section 135(a) or 135(c) or to restrain the sale, offer for sale, the introduction or delivery for introduction in interstate commerce, or the importation into the United States, of— "(A) any automobile containing a major part, or "(B) any major replacement part, which is subject to the standard under section 131(a) and is determined, before the sale of such vehicle or such major replacement part to a first purchaser, not to conform to such standard. Whenever practicable, the Attorney General shall give notice to any person against whom an action for injunctive relief is contemplated and afford the person an opportunity to present such person's views, and except in the case of a knowing and willful violation, shall afford the person reasonable opportunity to achieve compliance. The failure to give such notice and afford such opportunity shall not preclude the granting of appropriate relief. - "(2) CRIMINAL CONTEMPT.—In any proceeding for criminal contempt for violation of an injunction or restraining order issued under paragraph (1), which violation also constitutes a violation of section 135(a) or 135(c), trial shall be by the court, or, upon demand of the accused, by a jury. Such trial shall be conducted in accordance with the practice and procedure applicable in the case of proceedings subject to the provisions of rule 42(b) of the Federal Rules of Criminal Procedure. - "(3) VENUE.—Actions under paragraph (1) and under subsection (a) may be brought in the district wherein any act or transaction constituting the violation occurred or in the district wherein the
defendant is found or is an inhabitant or transacts business, and process in such cases may be served in any other district in which the defendant is an inhabitant or wherever the defendant may be found. - "(4) SUBPOENAS.—In any actions brought under paragraph (1) and under subsection (1) and under subsection (a), subpoenas for witnesses who are required to attend a United States district court may run into any other district. ### 1 "§ 137. Confidentiality of information - 2 "All information reported to, or otherwise obtained - 3 by, the Attorney General's rep- - 4 resentative under this chapter which contains or relates - 5 to a trade secret or other matter referred to in section - 6 1905 or in section 552(b)(4) of title 5, United States - 7 Code, shall be considered confidential for the purpose of - 8 the applicable section of this chapter, except that such in- - 9 formation may be disclosed to other officers or employees - 10 concerned with carrying out this chapter or when relevant - 11 in any proceeding under this chapter. Nothing in this sec- - 12 tion shall authorize the withholding of information by the - 13 Attorney General or any officer or employee under the At- - 14 torney General's control from any committee of the Con- - 15 gress. ## 16 "§ 138. Judicial review - 17 "Any person who may be adversely affected by any - 18 provision of any standard or other rule under this chapter - 19 may obtain judicial review of such standard or rule in ac- - 20 cordance with section 504 of the Motor Vehicle Informa- - 21 tion and Cost Savings Act (15 U.S.C. 2004). Nothing in - 22 this section shall preclude the availability to any person - 23 of other remedies provided by law in the case of any stand- - 24 ard, rule, or other action under this chapter. # 1 "§ 139. Coordination with State and local law | 2 | "Whenever a vehicle theft prevention standard estab- | |----|---| | 3 | lished under section 131(a) is in effect, no State or politi- | | 4 | cal subdivision of a State shall have any authority either | | 5 | to establish, or to continue in effect, with respect to any | | 6 | motor vehicle, or major replacement part, any vehicle theft | | 7 | prevention standard which is not identical to such vehicle | | 8 | theft prevention standard.". | | 9 | (b) CLERICAL AMENDMENT.—The table of chapters | | 10 | for such title (as amended by section 201(a)) is further | | 11 | amended by inserting after the item relating to chapter | | 12 | 7A the following: | | | "7B. Illicit trafficking in stolen auto parts 120.". | | 13 | SEC. 2. STUDIES REGARDING MOTOR VEHICLE THEFT. | | 14 | (a) 3 Year Study.— | | 15 | (1) Report.—Not later than 3 years after the | | 16 | date of the enactment of this Act, the Attorney Gen- | | 17 | eral shall submit a report to the Congress which in- | | 18 | cludes the information and legislative rec- | | 19 | ommendations required under paragraphs (2) and | | 20 | (3). | | 21 | (2) CONTENT.—The report required by para- | | 22 | graph (1) shall include— | | 23 | (A) data on the number of trucks, multi- | | 24 | purpose passenger vehicles, and motorcycles, | | 25 | stolen and recovered annually, compiled by | - 1 model, make, and line for all such motor vehi-2 cles distributed for sale in interstate commerce; - (B) information on the extent to which trucks, multipurpose passenger vehicles, and motorcycles, stolen annually are dismantled to recover parts or are exported; - (C) a description of the market for such stolen parts; - (D) information concerning the premiums charged by insurers of comprehensive insurance coverage of trucks, multipurpose passenger vehicles, or motorcycles, including any increase in such premiums charged because any such motor vehicle is a likely candidate for theft; and - (E) an assessment of whether the identification of parts of trucks, multipurpose passenger vehicles, and motorcycles is likely to have (i) a beneficial impact in decreasing the rate of theft of such vehicles; (ii) improve the recovery rate of such vehicles; (iii) decrease the trafficking in stolen parts of such vehicles; (iv) stem the export and import of such stolen vehicles or parts; or (v) benefits which exceed the costs of such identification. | 1 | (3) RECOMMENDATION.—The report under | |----|---| | 2 | paragraph (1) shall recommend to Congress wheth- | | 3 | er, and to what extent, the identification of trucks, | | 4 | multipurpose passenger vehicles, and motorcycles | | 5 | should be required by statute. | | 6 | (b) 5 Year Study.— | | 7 | (1) REPORT.—Not later than 5 years after the | | 8 | promulgation of the standard required by section | | 9 | 131(a) of title 18, United States Code, the Attorney | | 10 | General shall submit a report to the Congress which | | 11 | includes the information and legislative rec- | | 12 | ommendations required under paragraphs (2) and | | 13 | (3). The report shall— | | 14 | (A) cover a period of at least 4 years sub- | | 15 | sequent to the promulgation of the standard re- | | 16 | quired by chapter 7B of title 18, United States | | 17 | Code, and | | 18 | (B) reflect any information, as appro- | | 19 | priate, from the report under subsection (a) up- | | 20 | dated from the time of such report. | | 21 | (2) CONTENT.—The report required by para- | | 22 | graph (1) shall include— | | 23 | (A) information about the methods and | | 24 | procedures used by public and private entities | | 25 | for collecting, compiling, and disseminating in- | - formation concerning the theft and recovery of motor vehicles, including classes thereof, and about the reliability, accuracy, and timeliness of such information, and how such information can be improved; - (B) data on the number of motor vehicles stolen and recovered annually, compiled by the class of vehicle, model, make, and line for all such motor vehicles distributed for sale in interstate commerce; - (C) information on the extent to which motor vehicles stolen annually are dismantled to recover parts or are exported; - (D) a description of the market for such stolen parts; - (E) information concerning the costs to manufacturers, as well as to purchasers of passenger motor vehicles, in complying with the standard promulgated under chapter 7B of title 18, United States Code, as well as the identification of the beneficial impacts of the standard and the monetary value of any such impacts, and the extent to which such monetary value is greater than the costs; - (F) information concerning the experience of Federal, State, and local officials in making arrests and successfully prosecuting persons for violations of sections 511, 552, and 2321 of title 18, United States Code, in preventing or reducing the number, and rate of, thefts of motor vehicles that are dismantled for parts subject to chapter 7B of title 18, United States Code, and in preventing or reducing the availability of used parts that are stolen from motor vehicles subject to such chapter; - (G) information concerning the premiums charged by insurers of comprehensive insurance coverage of motor vehicles subject to chapter 7B of title 18, United States Code, including any increase in such premiums charged because a motor vehicle is a likely candidate for theft, and the extent to which such insurers have reduced for the benefit of consumers such premiums as a result of such chapter or have foregone premium increases as a result of such chapter; - (H) information concerning the adequacy and effectiveness of Federal and State laws aimed at preventing the distribution and sale of used parts that have been removed from stolen motor vehicles and the adequacy of systems available to enforcement personnel for tracing parts to determine if they have been stolen from a motor vehicle; - (I) an assessment of whether the identification of parts of other classes of motor vehicles is likely to have (i) a beneficial impact in decreasing the rate of theft of such vehicles; (ii) improve the recovery rate of such vehicles; (iii) decrease the trafficking in stolen parts of such vehicles; (iv) stem the export and import of such stolen vehicles, parts, or components; or (v) benefits which exceed the costs of such identification; and - (J) other pertinent and reliable information available to the Attorney General concerning the impact, including the beneficial impact of sections 511, 553, and 2321 of title 18, United States Code, on law enforcement, consumers, and manufacturers. - (3) RECOMMENDATIONS.—The report submitted under paragraph (1) to the Congress shall include recommendations for (A) continuing the standard established by chapter 7B of title 18, United States Code, without change, (B) modifying such chapter to cover more or fewer lines of passenger motor vehicles, (C) modifying such chapter to cover other classes of motor vehicles, or (D) terminating the standard for all future motor vehicles. The report may include, as appropriate, legislative and administrative recommendations. #### (c) Bases for Reports.— - (1) CONTENT.—The reports under subsections (a)(1) and (b)(1) shall each be based on (A) information provided by the Federal Bureau of Investigation, (B) experience obtained in the implementation, administration, and enforcement of chapter 7B of title 18, United States Code, (C) experience gained by the Government under sections 511, 553, and 2321 of title 18, United States Code, and (D) any other reliable and relevant information available to the Attorney General. - (2) Consultation.—In preparing each such report, the Attorney General shall consult with State and local law enforcement officials, as appropriate. - (3) REVIEW AND COMMENT.—At least 90 days before submitting each such report to Congress, the Attorney General shall publish the proposed report for public review and for an opportunity for written | 1 | comment of at least 45 days. The Attorney General |
----|--| | 2 | shall consider such comments in preparing the final | | 3 | report and shall include a summary of such com- | | 4 | ments with the final report. | | 5 | TITLE IV—EXPORT OF STOLEN | | 6 | VEHICLES | | 7 | SEC. 401. RANDOM CUSTOMS INSPECTIONS FOR STOLEN | | 8 | MOTOR VEHICLES BEING EXPORTED. | | 9 | Part VI of title IV of the Tariff Act of 1930 is | | 10 | amended by inserting after section 646 the following: | | 11 | "SEC. 646A. RANDOM CUSTOMS INSPECTIONS FOR STOLEN | | 12 | MOTOR VEHICLES BEING EXPORTED. | | 13 | "The Commissioner of Customs shall direct customs | | 14 | officers to conduct at random inspections of motor vehi- | | 15 | cles, and of shipping containers that contain motor vehi- | | 16 | cles that are being exported, for purposes of determining | | 17 | whether such vehicles were stolen. | | 18 | "SEC. 646B. EXPORT REPORTING REQUIREMENT. | | 19 | "The Commissioner of Customs shall require all per- | | 20 | sons or entities exporting used self-propelled vehicles by | | 21 | air or ship to provide to the Customs Service, at least 72 | | 22 | hours before the export, the vehicle identification number | | 23 | of each such vehicle and proof of ownership of such vehi- | | 24 | cle. The requirement of this section applies to vehicles ex- | | 25 | ported for personal use.". | | 1 | SEC. 402. PILOT STUDY AUTHORIZING UTILITY OF NON- | |----|--| | 2 | DESTRUCTIVE EXAMINATION SYSTEM. | | 3 | The Secretary of the Treasury, acting through the | | 4 | Commissioner of Customs, shall conduct a pilot study of | | 5 | the utility of a nondestructive examination system to be | | 6 | used for inspection of containers that contain motor vehi- | | 7 | cles leaving the country for the purpose of determining | | 8 | whether such vehicles are stolen. | | 9 | SEC. 403. DEFINITION OF RACKETEERING ACTIVITY TO IN- | | 10 | CLUDE EXPORT OR IMPORT OF STOLEN | | 11 | AUTOMOBILES. | | 12 | Subparagraph (B) of section 1961(1) is amended by | | 13 | inserting "section 553 (relating to the export or import | | 14 | of stolen automobiles)" after "473 (relating to counterfeit- | | 15 | ing)". | | | |